turning knowledge into practice Research Triangle Park, North Carolina # Optimization of the Sliced Testis Steroidogenesis Assay Carol S. Sloan, Amanda B. Goodman, Susan W. Pearce RTI International August 2003 This study was performed under a subcontract to Battelle Laboratories, Columbus, Ohio for prime contract No. 68-W-01-023 for the U.S. Environmental Protection Agency # Optimization of the Sliced Testis Assay This was Implemented in Two Phases # Basic Sliced Testis Assay - At first timepoint –designated baseline media is removed and discarded - Fresh media is added and an aliquot is collected - Half of the samples are challenged with a stimulant, such as hCG - Aliquots of media are collected at 1, 2, 3 and 4 hours postchallenge - Medium samples are analyzed for testosterone concentration in a RIA assay - Medium samples are analyzed for Lactate Dehydrogenase (LDH) as a measure of cell viability in a spectrophotometric assay ## Technical Flow Illustration of Sliced Testis Assay Figure 2. Technical Flow Illustration of the Sliced Testis Steroidogenesis Assay ## Phase I Design # Results of Phase I Optimizations - Medium-199 without phenol red - Gaseous atmosphere of 5% CO₂ / 95% O₂ - Rats that were 11 weeks of age showed results similar to those that were 15 weeks of age, therefore rats 11-15 weeks can be used in the assay; 22 week old rats exhibit reduced testosterone production # Phase II: Primary Experimental Phase - Factors that may affect assay performance were tested - These factors were divided into four sections where each section was composed of factors that might produce interactions ## Phase II Design ## Phase II - To be tested: - Incubation Conditions - Incubation Temperature - Incubation Vessel Type - Incubation Shaker Speed - Incubation Media Volume - hCG Concentrations - Testes Preparation Conditions - Testicular Fragment Size - Time Delay before starting the assay preparation - Organ Preparation Technique - Sample Aliquot Volume Table 4. Summary of Experimental Incubation Factors for Optimization | Factor Identi- | | Factor | | Coded Experimental Levels | | | | | | | | | |----------------------------|-------|------------|---------------------|---------------------------|------|-----------|----|------|------|---|----|----| | fication | Units | Name | 1 | 2 | 3 | 4 | 5 | 1 | 2 | 3 | 4 | 5 | | Incubation
Temperature | °C | X 1 | uph dia | 34* | | 37 | | | -1 | | +1 | | | Incubation Vessel
Type | NAª | X2 | scintillation vial* | test tube | | | | -1 | +1 | 1 | 1 | | | Incubation Shaker
Speed | NA | Х3 | | none | low | high
* | | | -1 | 0 | +1 | | | Incubation Media Volume | ml | X4 | | 2.5 | 5* | 10 | | ** | -1 | 0 | +1 | | | hCG Concentration | IU/ml | X5 | 0.001 | 0.01 | 0.1* | 1 | 10 | -2 | -1 | 0 | +1 | +2 | | Fragment Size | mg | X6 | 25 | 50 | 125 | 250* | 1 | -0.8 | -0.6 | 0 | +1 | | ^{*} Prototypical value. ^a NA - not applicable. ## ANOVA results for PROC RSREG with the Baseline Concentration Removed from Model | hCG | Vessel
Type | Error
df | Time | R² | hCG
Conc. | Incub.
Vol. | Shaker
Speed | Frag.
Size | Incub.
Temp. | RMSE | |-----|----------------|-------------|------|----|--------------|----------------|-----------------|---------------|-----------------|--------| | No | scintillation | 24 | T1 | 77 | NA | *** | *** | ** | ** | 0.532 | | | vial | | T2 | 72 | NA | **** | ** | * | * | 0.600 | | | | | Т3 | 72 | NA | *** | *** | * | | 0.625 | | | | | T4 | 69 | NA | hkk | ** | * | | 0.653 | | | test tube | 14 | T1 | 71 | NA | | *** | | * | 0.390 | | | | | T2 | 76 | NA | * | *** | | * | 0.279 | | | | | Т3 | 76 | NA | *** | *** | ** | * | 0.316 | | | | | T4 | 82 | NA | *** | *** | ** | ** | 0.300 | | Yes | scintillation | 16 | T1 | 91 | | *** | *** | *** | | 0.455 | | | vial | | T2 | 88 | * | *** | *** | *** | * | 0.552 | | | : | | T3 | 85 | | *** | * | *** | * | 0.681 | | | | | T4 | 85 | | *** | * | *** | * | 0.693_ | | | test tube | 12 | T1 | 93 | kkk | *** | *** | *** | *** | 0.278 | | | | | T2 | 92 | ** | *** | *** | *** | *** | 0.315 | | | | | Т3 | 94 | *** | **** | *** | *** | kokok | 0.288 | | | | | T4 | 87 | * | dedede | ititik | ** | *** | 0.447 | Note: R² is the percentage of variation accounted for by the model. RMSE = square root of the residual (error) mean square ## Predicted Values for Specified Optimum Factor Combinations for Models with Baseline Concentration Removed | | | | | Predicted Log(Testosterone Concentration-ng/g)) | | | | | | | Media | hCG | Fragment | | Shaker | Shaker | |-----|--------------------|---------|-------|---|-------|------------|-------|---------|-------|---------|----------------|-----------------------|--------------|--------------|---------------|----------------| | hCG | Vessel Type | Time | • | T1 | 1 | T 2 | • | Г3 | | T4 | Volume
(mL) | Concentration (IU/mL) | Size
(mg) | Temp
(°C) | Speed
Code | Speed
(rpm) | | No | Scintillation vial | Optimal | 3.243 | (0.228) | 3.257 | (0.258) | 3.687 | (0.268) | 3.758 | (0.280) | 5.0 | | 175.0 | 36.0 | 0.0 | low | | No | Scintillation vial | Optimal | 3.137 | (0.288) | 3.012 | (0.326) | 3.082 | (0.339) | 3.150 | (0.354) | 5.0 | | 175.0 | 36.0 | 1.0 | high | | Yes | Scintillation vial | Optimal | 4.586 | (0.261) | 4.888 | (0.316) | 5.609 | (0.390) | 5.914 | (0.397) | 2.5 | 0.100 | 175.0 | 36,0 | 0.0 | low | | Yes | Scintillation vial | Optimal | 5.178 | (0.308) | 5.700 | (0.374) | 6.283 | (0.461) | 6.468 | (0.469) | 2.5 | 0.100 | 175.0 | 36.0 | 1.0 | high | ^{*}Values in parentheses are standard errors # Conclusions from Incubation Factors Experiments - Optimal temperature for incubation was approximately 36°C - Optimal vessel for incubation was the scintillation vial - Optimal Shaker speed was between 135 and 200 rpm, approximately 175 rpm - Optimal media volume was approximately 4-5 mL - Optimal hCG concentration for stimulation was 0.08 to 0.1 IU/mL **Table 6. Summary of Experimental Testis Preparation Factors for Optimization** | Factor Identification | Units | Factor | Expe | erimental Lev | Coded Experimental
Levels | | | | |-----------------------------|-------|--------|----------------------------|----------------------------|------------------------------|----|---|----| | | | | 1 | 2 | 3 | 1 | 2 | 3 | | hCG Concentration | IU/ml | X5 | 0.01 | 0.1* | 1 | -1 | 0 | +1 | | Time Delay | hr | X7 | 0.5 | 1* | 2 | -1 | 0 | +1 | | Organ Preparation Technique | NAª | X8 | Cold
buffered
saline | Warm
buffered
saline | Cold
media* | -1 | 0 | +1 | | Sample Aliquot Volume | ml | Х9 | 0.125 | 0.25 | 0.5* | -1 | 0 | +1 | ^{*}Prototypical value. ^a NA - not applicable. ### NOVA results for PROC RSREG with the Baseline Concentration Removed from Model | hCG | Organ
Preparation Solution | Error
df | Timepoint | R² | hCG
Concentration
(IU/mL) | Time
Delay
(Hr.) | Aliquot
Volume
(mL) | RMSI | |-----|-------------------------------|-------------|-----------|----|---------------------------------|------------------------|---------------------------|-------| | no | Cold Buffered Saline | 13 | T1 | 89 | NA | *** | | 0.26 | | | | | T2 | 80 | NA | *** | | 0.374 | | | | | Т3 | 80 | NA | *** | | 0.342 | | | | | T4 | 81 | NA | *** | | 0.334 | | | Cold Media | 12 | T1 | 87 | NA | *** | | 0.20 | | | | | T2 | 75 | NA | *** | - | 0.33 | | | | | Т3 | 89 | NA | *** | | 0.15 | | | | | T4 | 92 | NA | *** | * | 0.13 | | | Warm Buffered Saline | 12 | T1 | 66 | NA | *** | | 0.43 | | | | ļ | T2 | 63 | NA | *** | | 0.47 | | | | | Т3 | 55 | NA | ** | | 0.51 | | | | | T4 | 48 | NA | * | | 0.64 | | yes | Cold Buffered Saline | 7 | T1 | 89 | | *** | | 0.29 | | | | | T2 | 77 | | ** | | 0.37 | | | | | Т3 | 74 | | * | | 0.42 | | | | | T4 | 69 | | | | 0.44 | | | Cold Media | 7 | T1 | 97 | | *** | | 0.10 | | | | | T2 | 86 | | ** | | 0.30 | | | | | Т3 | 73 | | * | | 0.59 | | | | | T4 | 69 | | | | 0.69 | | | Warm Buffered Saline | 7 | T1 | 84 | ** | | | 0.45 | | | | | T2 | 87 | | ** | | 0.45 | | | | | Т3 | 67 | | | | 0.66 | | | | | T4 | 80 | * | * | | 0.57 | ote: R² is the percentage of variation accounted for by the model. RMSE = square root of the residual (error) mean square Predicted values for Specified Optimum Factor Combinations for Models with Baseline Concentration Removed | | | | Predicted L | og (Testostero | Sample | hCG | Time | | | |-----|-------------------------|----------|---------------|----------------|---------------|---------------|----------------|--------------------------|---------------| | hCG | Organ Prep
Technique | | T1 | T2 | T3 | T4 | Volume
(mL) | Concentration
(IU/mL) | Delay
(hr) | | No | Cold Buffered | Optimal_ | 2.815 (0.157) | 2.973 (0.225) | 3.227 (0.205) | 3.317 (0.200) | 0.5 | | 1.0 | | No | Cold Buffered | Optimal_ | 3.872 (0.169) | 4.048 (0.243) | 4.242 (0.222) | 4.359 (0.217) | 0.5 | | 0.5 | | Yes | Cold Buffered | Optimal_ | 3.344 (0.218) | 4.145 (0.282) | 4.482 (0.314) | 4.731 (0.334) | 0.5 | 0,100 | 1.0 | | Yes | Cold Buffered | Optimal_ | 4.337 (0.236) | 5.154 (0.305) | 5.535 (0.339) | 5.676 (0.361) | 0.5 | 0.100 | 0.5 | ^{*}Values in parentheses are standard errors # Conclusions from Testes Preparation Experiments - Optimal fragment size varied from 100-200 mg with stimulated versus non-stimulated assays - Time delay before the start of the incubation should be no more than 1 hour from the time of testicular tissue removal from the male - The solution that the testes are collected in may be either cold DPBS or cold M-199 - The sample aliquot size removed for testing should be around 0.5 mL | Coefficient of Variation Values (%) for Testosterone Concentrations by Sampling Timepoints in the Optimized Assay | | | | | | | | | | | |---|------|------|------|------|------|-------|-------|------|------|--| | hCG | | | | | | | | | | | | No | 18.9 | 11.0 | 6.2 | 22.1 | 12.2 | 14.89 | 10.52 | 15.5 | 19.4 | | | Yes | 18.6 | 15.6 | 16.4 | 22.0 | 38.1 | 16.1 | 36.6 | 28.8 | 24.5 | | ## Means of LDH Concentration (mU/mg) ## Means of Testosterone Concentration (ng/mg) ### Means of LDH Concentration (mU/mg) ## Means of Testosterone Concentration (ng/mg) ## Means of Testosterone Concentration (ng/mg) with hCG Stimulation ## Summary - 11-15 week old rats should be used - Media 199 without phenol red is the preferred media - Gaseous atmosphere of 5% CO₂ / 95% O₂ - Optimal temperature for incubation was approximately 36°C - Optimal vessel for incubation was the scintillation vial - Optimal Shaker speed was approximately 175 rpm - Optimal media volume was approximately 4-5 mL - Optimal hCG concentration for stimulation was 0.08 to 0.1 IU/mL - Optimal fragment size varied from 100-200 mg - Time delay before the start of the incubation should be no more than 1 hour from the time of testicular tissue removal - The solution that the testes are collected in may be either cold DPBS or cold M-199 - The sample aliquot size removed for testing should be around 0.5 mL ## Points to Ponder - All of these assays were performed on control rat testes - No assays included any test chemicals except for possible vehicles that may be used in the pre-validation and validation assays - It may be necessary to measure specific cell viability (LDH is not cell specific) - Use of beta-HSD (an enzyme specific to Leydig cells) staining ### **ACKNOWLEDGEMENTS** #### (RTI International) - Ms. V. I., Wilson - Ms. L. B. Pelletier - Ms. N. M. Kuney - Ms. S. W. Pearce - Ms. K. D. Vick - Ms. L. McDonald - Ms. A. J. Parham - Mr. M. D. Crews - Ms. A. B. Goodman - Ms. D. B. Bynum - Mr. C. Andrew Clayton - Ms. Margaret Zeller Byron - Ms. Bonnie Hamby - Mr. F. N. Ali - Dr. D. B. Feldman, DVM, ACLAM, Veterinarian #### **Quality Assurance** - Ms. M. D. Phillips (RTI) - Mr. R. Patterson, QA Consultant - Ms. K. Cummings (ILS) #### Battelle - Dr. Jerry D. Johnson - Dr. David P. Houchens - Dr. Paul Feder #### **EPA** - Mr. Gary Timm - Dr. Jerome Goldman